

National Library of Ireland

Prints and Drawings Collection List

Captain Cook Voyages Plate Collection

Collection comprised of plates showing the Voyages of Captain Cook, which form part of the Joly Collection held by the Department of Prints and Drawings. The collection also contains prints from a number of different publications relating to Cook's voyages.

*Compiled by
Prints and Drawings Department
2008*

Joly Collection – Captain Cook’s Voyages

Introduction

This list details the plates showing the Voyages of Captain Cook, which form part of the Joly Collection held by the Department of Prints and Drawings. The collection contains prints from a number of different publications relating to Cook’s voyages. The plates have been divided by the volume they relate to, and then arranged, where possible, in the order they are found in the printed work.

The plates in this collection cover the three voyages of Captain Cook; 1768-71, 1772-5 and 1776-9. On each voyage Cook was accompanied by a different artist, and it is on their drawings that the plates are based. On the first voyage Captain Cook was accompanied by Sydney Parkinson, who died shortly before the end of the voyage. William Hodges replaced Parkinson on the second voyage and the third voyage was covered by John Webber.

Sydney Parkinson’s Illustrations, 1773

These plates come from *A Journal of a Voyage to the South Seas, in his Majesty’s Ship, the Endeavour faithfully transcribed from the papers of the late Sydney Parkinson* published in London in 1773. It covers the first voyage of Captain Cook, the set is complete except for Plate XXV *Map of the Coast of New Zealand discovered in the Years 1769 and 1770*. This set of illustrations are in folder 2.

- Plate I** *A man, woman and child, natives of Terra del Fuego, in the dress of that country.* Drawn by S Parkinson, engraved by J Chambers
1773
- Plate II** *View of a village in the Bay of Good Success, in the Island of Terra del Fuego.* Drawn by S Parkinson, engraved by J Newton
1773
- Plate III** *A native of Otaheite in the dress of his country.* Drawn by S Parkinson, engraved by R B Godfrey
1773
- Plate IV** *Venus Fort, erected by the Endeavour’s people to secure themselves during the transit of Venus at Otaheite.* Drawn by S Parkinson, engraved by S Middiman
1773
- Plate V** *A woman and a boy natives of Otaheite in the dress of his country.* Drawn by S Parkinson , engraved by J Chambers
1773

- Plate VI** *House and plantation of a chief of the island of Otaheite.* Drawn by S Parkinson, engraved by R B Godfrey
1773
- Plate VII** *The head of a native of Otaheite with the face curiously tataow'd.*
Drawn by S Parkinson, engraved by R B Godfrey
1773
- Plate VIII** *Heads of divers natives of the islands of Otaheite, Huaheine and Oheiteroah.* Drawn by S Parkinson, engraved by J Chambers
1773
- Plate IX** *The lad Taiyota, native of Otaheite in the dress of his country.* Drawn by S Parkinson, engraved by R B Godfrey
1773
- Plate X** *A Morai, or burial place, in the Island of Yoolee-Etea.* Drawn by S Parkinson, engraved by J Darling
1773
- Plate XI** *An Heiva, or kind of Priest of Yoolee-Etea, and the neighbouring islands.* Drawn by S Parkinson, engraved by J Chambers
1773
- Plate XII** *A boat-house in which the natives of Yoolee-Etea and the neighbouring Islands, preserve their canoes of State from the weather.* Drawn by S Parkinson, engraved by J Newton
1773
- Plate XIII** *Various instruments and utensils of the natives of Otaheite and the adjacent islands.* Drawn by S Parkinson, engraved by W Darling
1773
- Plate XIV** *Views of Poverty Bay, New Zealand.* Drawn S Parkinson, engraved by R B Godfrey
1773
- Plate XV** *A New Zealand warrior in his proper dress and completely armed, according to their manner.* Drawn S Parkinson, engraved by J Chambers
1773
- Plate XVI** *The head of a Chief of New Zealand the face curiously tataowd or mark'd according to their manner.* Drawn by S Parkinson, engraved by J Chambers
1773

- Plate XVII** *The manner in which the New Zealand warriors defy their enemies.*
 Drawn by S Parkinson, engraved by R B Godfrey
 1773
- Plate XVIII** *A war canoe of New Zealand.* Drawn by S Parkinson, engraved by R
 B Godfrey
 1773
- Plate XIX** *A New Zealand warrior and his wife in the dress etc of that country.*
 Drawn by S Parkinson, engraved by W Darling
 1773
- Plate XX** *View of a curious arched rock having a river running under it in
 Tolago Bay on the East Coast of New Zealand.* Drawn by S
 Parkinson, engraved by J Newton
 1773
- Plate XXI** *Head of Otegoongoon, son of a New Zealand Chief, the face
 curiously tataon'd.* Drawn by S Parkinson, engraved by J Chambers
 1773
- Plate XXII** *View of the great Peak and the adjacent country on the west coast of
 New Zealand.* Drawn by S Parkinson, engraved by P Mazell
 1773
- Plate XXIII** *The heads of six men natives of New Zealand, ornamented according
 to the mode of that country.* Drawn by S Parkinson, engraved by J
 Chambers
 1773
- Plate XXIV** *View of an arched rock, on the coast of New Zealand, with a Hippa
 or place of retreat on top of it.* Drawn by S Parkinson, engraved by J
 Newton
 1773
- Plate XXVI** *Various kinds of instruments utensils etc of the inhabitants of New
 Zealand with some ornaments etc of the people of Terra del Fuego
 and New Holland.* Drawn by S H Grimm, engraved by J Chambers
 1773
- Plate XXVIII** *Two of the natives of New Holland, advancing to Combat.* Drawn by
 S Parkinson, engraved by J Chambers
 1773

William Hodges' Illustrations, 1776 and 1777

These sets of illustrations come from *A voyage towards the South Pole, and round the World. Performed in His Majesty's ships the Resolution and Adventure, in the years 1772, 1773, 1774, and 1775. Written by James Cook, Commander of the Resolution*, printed by W. Strahan and T. Cadell, London 1777. The Collection contains two incomplete sets of the illustrations, on set of larger format illustrations are proofs printed before the plate numbers were added, there second set have plate numbers, and are probably cut from a volume.

Proofs

The proof plates are all in folder 3

- Frontispiece** *Captain James Cook, F.R.S.* Drawn by W Hodges, engraved by J Basire
1 Feb 1777
- Plate I** *A chart of the Southern Hemisphere shewing the tracks of some of the most distinguished navigators. By Captain James Cook.* Engraved by Gulielmus Whitchurch 1776; 2 copies
1 Feb 1777
- Plate II** *A chart of the Southern extremity of America 1775;* 2 copies
1 Feb 1777
- Plate III** *Chart of discoveries made in the South Pacific Ocean in His Majesty's Ship Resolution under the Command of Captain Cook 1774 [showing New Caledonia and New Hebrides];* 2 copies
1 Feb 1777
- Plate IV** *Chart of the discoveries made in the South Atlantic Ocean in His Majesty's ship Resolutuion under the Command of Captain James Cook.* Engraved by J Russell; 2 copies
1 Feb 1777
- Plate V** *Sketch of the Marquesas de Mendoça.* Engraved by J Russell; 2 copies
1 Feb 1777
- Plate VI** *Norfolk Isle;* 2 copies
1 Feb 1777
- Plate VII** *Christmas Sound on the S W coast of Terra del Fuego;* 2 copies
1 Feb 1777

- Plate VIII** *Sketch of Van Diemen Land explored by Capt. Furneaux in March 1773; 2 copies*
1 Feb 1777
- Plate IX** *Easter Island. Engraved by W Whitchurch 1776; 2 copies*
1 Feb 1777
- Plate X** *Port Praya in the Island St. Jago, one of the Cape des Verds; 2 copies*
1 Feb 1777
- Plate XI** *Port Sandwicch in Mallicolo, Harbour of Balade in New Caledonia and Port Resolution in the Isle of Tanna*
1 Feb 1777
- Plate XII** *Harvey's Isle, Palmerston Isle, Turtle Isle and Savage Isles; 2 copies*
1 Feb 1777
- Plate XIII** *Sketch of Dusky Bay in New Zealand 1773. Engraved by W Whitchurch 1773; 2 copies*
1 Feb 1777
- Plate XIV** *Chart of the Friendly Islands; 2 copies*
1 Feb 1777
- Plate XV** *A draft plan of a section of the Britannia OteHITE War Canoe. Engraved by W Palmer*
1 Feb 1777
- Plate XVI** *A draft plan and section of an Amsterdam Canoe. Engraved by W Palmer*
1 Feb 1777
- Plate XX** [Weapons]
1 Feb 1777
- Plate XXI** [Weapons]
1 Feb 1777
- Plate XXIII** [Plant]
1 Feb 1777
- Plate XXIV** [Plant]
1 Feb 1777
- Plate XXV** *Woman of Easter Island. Drawn by W Hodges, engraved by J*

- Caldwall
16 July 1766
- Plate XXVI** *Man of the Island of Tanna.* Drawn by W Hodges, engraved by J Basire
16 July 1776
- Plate XXVII** *Man in Christmas Sound, Tierra del Fuego.* Drawn by William Hodge, engraved by J Basire
16 July 1776
- Plate XXVIII** *Afia-Too-Ca, a burying place in the isle of Amsterdam.* Drawn by W Hodges, engraved by W Bryne
16 July 1776
- Plate XXIX** *View in the Island of Tanna.* Drawn by W Hodges, engraved by W Woollett
16 July 1776
- Plate XXX** *The Ice Island.* Drawn by W Hodges, engraved by B T Pouncy
16 July 1776
- Plate XXXI** *View in the Island of Pines.* Drawn by W Hodges, engraved by W Byrne
16 July 1776
- Plate XXXII** *Christmas Sound, Tierra del Fuego.* Drawn by W Hodges, engraved by W Watts
16 July 1776
- Plate XXXIII** *Resolution Bay in the Marqueses.* Drawn by W Hodges, engraved by B T Pouncy
16 July 1776
- Plate XXXIV** *Possession Bay in the Island of South Georgia.* Drawn by W Hodges, engraved by S Smith
16 July 1776
- Plate XXXV** *O-Hedidee* [a young man of Ulieta, now Raiatea, one of the Society Islands]. Drawn by W Hodges, engraved J Caldwell
16 July 1776
- Plate XXXVI** *The Chief at Sta. Christina.* Drawn by W Hodges, engraved by J Hall
16 July 1767
- Plate XXXVII** *Woman of Sta. Christina.* Drawn by W Hodges, engraved by J Hall

- 16 July 1767
- Plate XXXVIII** *Otoo King of O-Taheite*. Drawn by W Hodges, engraved by J Hall
16 July 1776
- Plate XXXIX** *Man of New Caledonia*. Drawn by W Hodges, engraved by Aliamet
16 July 1776
- Plate XL** *Otago* [man from Tongatapu or Tongataboo, now Tonga]. Drawn by
W Hodges, engraved J K Sherwin
16 July 1776
- Plate XLI** *Tynai-Mai* [a young woman of Ulieta, now Raiatea, one of the
Society Islands]. Drawn by W Hodges, engraved by J K Sherwin
16 July 1776
- Plate XLII** *Boats of the Friendly Isles*. Drawn by W Hodges, engraved by W
Watts
1 Feb 1777
- Plate XLIII** *A View in the Island of Rotterdam*. Drawn by W Hodge, engraved by
W Byrne
1 Feb 1777
- Plate XLIV** *A toupapow with a corpse on it* [Matavai Bay, Otahiete now Tahiti].
Drawn by W Hodges, engraved by W Woollett.
1 Feb 1777
- Plate XLV** *Woman of the Island of Tanna*. Drawn by W Hodges, engraved by J
Basire
1 Feb 1777
- Plate XLVI** *Man of Easter Island*. Drawn by W Hodges, engraved by F
Bartolozzi
16 July 1766
- Plate XLVII** *Man of the Island of Mallicolo*. Drawn by W Hodges, engraved by J
Caldwell
1 Feb 1777
- Plate XLVIII** *Woman of New Caledonia*. Drawn by W Hodges, engraved by J Hall
16 July 1776
- Plate XLIX** *Monuments of Easter Island*. Drawn by W Hodges, engraved by W
Woollett
1 Feb 1777

- Plate L** *View in the Island of New Caledonia.* Drawn by W Hodges, engraved by W Byrne
1 Feb 1777
- Plate LIII** *The Island of Otahiete bearing S.E. distant one league.* Drawn by W Hodges, engraved by W Watts
1 Feb 1777
- Plate LIV** *The landing at Middleburge one of the Friendly Isles.* Drawn by W Hodges, engraved by J K Shirwin
1 Feb 1777
- Plate LV** *Man of New Zealand.* Drawn by W Hodges, engraved by Mitchel
1 Feb 1777
- Plate LVI** *Potatow [from Otahiete, now Tahiti].* Drawn by W Hodges, engraved J Hall
[1777]
- Plate LVII** *Omai.* Drawn by W Hodges, engraved by J Caldwell
1 Feb 1777
- Plate LVIII** *Woman of New Zealand.* Drawn by W Hodges
16 July 1776
- Plate LIX** *The landing at Tanna, one of the New Hebrides.* Drawn by W Hodges, engraved by J K Sherwin
1 Feb 1777
- Plate LX** *The landing at Mallicolo, one of the New Hebrides.* Drawn by W Hodges, engraved by J Basire
1 Feb 1777
- Plate LXI** *The fleet of Otaheite assembled at Oparee.* Drawn by W Hodges, engraved by W Woollett
1 Feb 1777
- Plate LXII** *The landing at Erramanga, one of the New Hebrides.* Drawn by W Hodges, engraved by J K Sherwin
1 Feb 1777
- Plate LXIII** *A Family in Dusky Bay, New Zealand.* Drawn by W Hodges, engraved by Lerperniere
16 July 1776

Printed edition

The printed edition plates are all in folder 2

Frontispiece	<i>Captain James Cook, F.R.S.</i> Drawn by W Hodges, engraved by J Basire 1 Feb 1777
Plate XVII	[Native items]; 2 copies 1 Feb 1777
Plate XVIII	[Native items]; 2 copies 1 Feb 1777
Plate XIX	[Native items] 1 Feb 1777
Plate XXII	[Plant]; 2 copies 1 Feb 1777
Plate XXV	<i>Woman of Easter Island.</i> Drawn by W Hodges, engraved by J Caldwell 1 Feb 1777
Plate XXVI	<i>Man of the Island of Tanna.</i> Drawn by W Hodges, engraved by J Basire 1 Feb 1777
Plate XXVII	<i>Man in Christmas Sound, Tierra del Fuego.</i> Drawn by W Hodge, engraved by J Basire 1 Feb 1777
Plate XXXV	<i>O-Hedidee</i> [a young man of Ulieta, now Raiatea, one of the Society Islands]. Drawn by W Hodges, engraved J Caldwell 1 Feb 1777
Plate XXXVI	<i>The Chief at Sta. Christina.</i> Drawn by W Hodges, engraved by J Hall 1 Feb 1777
Plate XXXVII	<i>Woman of Sta. Christina.</i> Drawn by W Hodges, engraved by J Hall 1 Feb 1777
Plate XXXVIII	<i>Otoo King of O-Taheite.</i> Drawn by W Hodges, engraved by J Hall 1 Feb 1777

- Plate XXXIX** *Man of New Caledonia*. Drawn by W Hodges, engraved by Aliamet
1 Feb 1777
- Plate XL** *Otago* [man from Tongatapu or Tongataboo, now Tonga]. Drawn by
W Hodges, engraved J K Sherwin
1 Feb 1777
- Plate XLI** *Tynai-Mai* [a young woman of Ulieta, now Raiatea, one of the
Society Islands]. Drawn by W Hodges, engraved by J K Sherwin
1 Feb 1777
- Plate XLV** *Woman of the Island of Tanna*. Drawn by W Hodges, engraved by J
Basire
1 Feb 1777
- Plate XLVI** *Man of Easter Island*. Drawn by W Hodges, engraved by F
Bartolozzi
1 Feb 1777
- Plate XLVII** *Man of the Island of Mallicolo*. Drawn by W Hodges, engraved by J
Caldwell
1 Feb 1777
- Plate XLVIII** *Woman of New Caledonia*. Drawn by W Hodges, engraved by J Hall
1 Feb 1777
- Plate LI** *The spruce fir of New Zealand*; 2 copies
1 Feb 1777
- Plate LII** *Poe-bird, New Zealand*; 2 copies
1 Feb 1777
- Plate LV** *Man of New Zealand*. Drawn by W Hodges, engraved Mitchell
1 Feb 1777
- Plate LVI** *Potatow* [from Otahiete, now Tahiti]. Drawn by W Hodges, engraved
J Hall
1 Feb 1777
- Plate LVII** *Omai*. Drawn by W Hodges, engraved by J Caldwell; 3 copies
1 Feb 1777
- Plate LVIII** *Woman of New Zealand*. Drawn by William Hodges
1 Feb 1777

John Webber's Illustrations

These sets of illustrations come from *Voyage to the Pacific Ocean, undertaken by the Command of His Majesty, for making discoveries in the Northern Hemisphere. Performed under the direction of Captains Cook, Clerke and Gore, in His Majesty's ships the Resolution and Discovery, in the years 1776, 1777, 1778, 1779 and 1780* first published in London by Nicol and Cadell in London in 1784.

Early printed edition

This first set are the original large size illustrations probably for an early edition, they are in folder 3

- Plate 4** *A view of Christmas Harbour, in Kerguelen's Land.* Drawn by J Webber, engraved by Newton
c.1784
- Plate 6** *A Man of Van Diemen's Land.* Drawn by J Webber, engraved by J Caldwell
c.1784
- Plate 7** *A Woman of Van Diemen's Land.* Drawn by J Webber, engraved by J Caldwell
c.1784
- Plate 8** *An Opossum of Van Diemen's Land.* Drawn by J Webber, engraved by P Mazell
c.1784
- Plate 10** *The inside of a Hippah in New Zealand.* Drawn by J Webber, engraved by B T Pouncy
c.1784
- Plate 11** *A man of Mangea.* Drawn by J Webber, engraved by W Sharp
c.1784
- Plate 13** *A view of Anamooka [Friendly Islands].* Drawn by J Webber, engraved by W Byrne; 2 copies
c.1784
- Plate 14** *The reception of Captain Cook in Hapaae.* Drawn by J Webber, engraved by J Heath
c.1784
- Plate 15** *A boxing match in Hapaae.* Drawn by J Webber, engraved by I Taylor

- c.1784
- Plate 16** *A night dance by men, in Hapae.* Drawn by J Webber, engraved by W Sharpe
c.1784
- Plate 17** *A night dance by women, in Hapae.* Drawn by J Webber, engraved by W Sharpe
c.1784
- Plate 18** *Poulaho, King of the Friendly Islands.* Drawn by J Webber, engraved by J Hall
c.1784
- Plate 20** *Poulaho, King of the Friendly Islands, drinking Kava.* Drawn by J Webber, engraved by W Sharpe
c.1784
- Plate 21** *A Fiatooka or Morai in Tongataboo.* Drawn by J Webber, engraved by W Ellis
c.1784
- Plate 22** *The Natche a ceremony in honour of the King's son in Tongataboo.* Drawn by J Webber, engraved by J Hall
c.1784
- Plate 23** *A woman of Eaoo.* Drawn by J Webber, engraved by J Hall
c.1784
- Plate 25** *A human sacrifice in a Morai in Otaheite.* Drawn by J Webber, engraved by W Woollett
c.1784
- Plate 26** *The body of Tee a Chief as preserved after death in Otaheite.* Drawn by J Webber, engraved by W Byrne
c.1784
- Plate 27** *A young women of Otaheite bringing a present.* Drawn by J Webber, engraved by F Bartolozzi; 2 copies
c.1784
- Plate 28** *A dance in Otaheite.* Drawn by J Webber, engraved by J K Sherwin
c.1784
- Plate 29** *A young women of Otaheite dancing.* Drawn by J Webber, engraved by J K Sherwin; 2 copies

- c.1784
- Plate 31** *A view of Huaheine.* Drawn by J Webber, engraved by W Byrne
c.1784
- Plate 33** *A Morai in Atooi.* Drawn by J Webber, engraved by Lerpernere
c.1784
- Plate 34** *The inside of the house, in the Morai in Atooi.* Drawn by J Webber,
engraved by E Scott
c.1784
- Plate 35** *An island view in Atooi.* Drawn by J Webber, engraved by S Middiman
c.1784
- Plate 38** *A man of Nootka Sound.* Drawn by J Webber, engraved by W Sharp
c.1784
- Plate 39** *A woman of Nootka Sound.* Drawn by J Webber, engraved by W Sharp
c.1784
- Plate 40** *Various articles at Nootka Sound.* Drawn by J Webber, engraved by J
Record
c.1784
- Plate 41** *A view of habitations at Nootka Sound.* Drawn by J Webber, engraved
by S Smith
c.1784
- Plate 42** *The inside of a house at Nootka Sound.* Drawn by J Webber, engraved
by W Sharp
c.1784
- Plate 43** *A sea otter.* Drawn by J Webber, engrave by Mazell
c.1784
- Plate 45** *A view of Snug Corner Cove in Prince William's Sound.* Drawn by J
Webber, engraved by W Ellis
c.1784
- Plate 46** *A man of Prince William's Sound.* Drawn by J Webber, engrave by J
Basire
c.1784
- Plate 47** *A woman of Prince William's Sound.* Drawn by J Webber, engraved by
J Basire

- c.1784
- Plate 48** *A man of Oonalaska.* Drawn by J Webber, engraved by W Sharp
c.1784
- Plate 49** *A woman of Oonalaska.* Drawn by J Webber, engraved by Dellatre
c.1784
- Plate 50** *Canoes of Oonalashka.* Drawn by J Webber, engraved by W Angus
c.1784
- Plate 51** *The Tschuktschi, and their Habitations.* Drawn by J Webber, engraved
by Lerpiniere
c.1784
- Plate 52** *Sea horses.* Drawn by J Webber, engraved by E Scott and J Heath
c.1784
- Plate 54** *Inhabitants of Norton Sound and their habitation.* Drawn by J Webber,
engraved by B T Pouncy
c.1784
- Plate 56** *Caps of the natives of Oonalaska.* Drawn by J Webber, engraved by J
Record
c.1784
- Plate 57** *Natives of Oonalaska and their habitations.* Drawn by J Webber,
engraved by J Hall and S Middiman
c.1784
- Plate 58** *The inside of a house at Oonalashka.* Drawn by J Webber, engraved by
W Sharp
c.1784
- Plate 60** *An offering before Captain Cook in the Sandwich Islands.* Drawn by J
Webber, engraved by S Middleman and J Hall
c.1784
- Plate 61** *Terreeoboo, King of Owhyhee.* Drawn by J Webber, engraved by B T
Pouncy
c.1784
- Plate 62** *A man of the Sandwich Islands, dancing.* Drawn by J Webber, engraved
by C Grignon
c.1784

- Plate 63** *A young woman of the Sandwich Islands.* Drawn by J Webber, engraved by J K Sherwin
c.1784
- Plate 64** *A man of the Sandwich Islands with his Helmet.* Drawn by J Webber, engraved by J K Sherwin
c.1784
- Plate 65** *A canoe of the Sandwich Islands with rowers masked.* Drawn by J Webber, engraved by C Grignion
c.1784
- Plate 66** *A man of the Sandwich Islands, in a mask.* Drawn by J Webber, engraved by T Cook
c.1784
- Plate 67** *Various articles at the Sandwich Islands.* Drawn by J Webber, engraved by J Record
c.1784
- Plate 68** *A view of Karakakooa in Owhyhee.* Drawn by J Webber, engraved by W Byrne
c.1784
- Plate 70** *A man of Kamtschatka travelling in Winter.* Drawn by J Webber, engraved by S Middiman
c.1784
- Plate 71** *A sledge of Kamtschatka.* Drawn by J Webber, engrave by Woodyer
c.1784
- Plate 72** *A view at Bolcheretzkoï in Kamtschatka.* Drawn by J Webber, engraved by F Benezech
c.1784
- Plate 73** *A white bear.* Drawn by J Webber, engraved by Mazell
c.1784
- Plate 74** *A view of the town of St. Peter and St. Paul in Kamtschatka.* Drawn by J Webber, engraved by B T Pouncy
c.1784
- Plate 75** *A man of Kamtschatka.* Drawn by J Webber, engrave by W Sharp
c.1784
- Plate 76** *A woman of Kamtschatka.* Drawn by J Webber, engrave by W Sharp

c.1784

Plate 77 *Summer and winter habitations in Kamtschatka.* Drawn by J Webber,
engraved by S Smith
c.1784

Plate 78 *The inside of a winter habitation in Kamtschatka.* Drawn by J Webber,
engraved by W Sharp
c.1784

Octavo edition

This section contains illustrations from the first octavo edition. Although not all the drawings are attributed they are clearly those by Webber, but some have been changed for the edition and different engravers used. As the plates are not numbers in the octavo edition, they are arranged in, as far as possible, the same order as the other set of Webber plates. All the octavo plates are in folder 1.

A man and woman of Van Diemen's Land
undated

The inside of a Hippah in New Zealand. Drawn by J Webber
undated

A man of Mangea and A woman of Eaoo
undated

A view of Anamooka [Friendly Islands]. Drawn by J. Webber,
engraved by Pollard
undated

The reception of Captain Cook in Hapae. Drawn by J. Webber,
engraved by J. Goldar
undated

A boxing match in Hapae. Drawn by J. Webber, engraved by J. Goldar
undated

A night dance by men, in Hapae
undated

A night dance by women, in Hapae. Drawn by J. Webber, engraved by
Birrell
undated

Poulaho, King of the Friendly Islands, drinking Kava. Drawn by J. Webber, engraved by W. Angus
undated

Poulaho, King of the Friendly Islands and An Opposum. Drawn by J. Webber engraved by Birrell
undated

A Fiatooka or Morai in Tongataboo. Drawn by J. Webber
undated

The Natche a ceremony in honour of the King's son in Tongataboo.
Drawn by J. Webber, engraved by W. Angus

A human sacrifice in a Morai in Otaheite
undated

The body of Tee a Chief as preserved after death in Otaheite
undated

A dance in Otaheite
undated

A view of Huaheine. Drawn by J. Webber, engraved by Sparrow
undated

A Morai in Atooi. Drawn by J Webber, engraved W Angus
undated

The inside of the house, in the Morai in Atooi. Drawn by J Webber,
engraved by J Golder
undated

An island view in Atooi. Drawn by J Webber
undated

A man and a woman of Nootka Sound. Engraved by Whitaker
undated

A view of habitations at Nootka Sound. Drawn by J Webber, engraved
by Birrell
undated

The inside of a house at Nootka Sound. Drawn by J Webber, engraved
by W J Walker
undated

A sea otter. Drawn by J Webber, engraved by Birrell
undated

A view of Snug Corner Cove in Prince Williams Sound. Drawn by J Webber
undated

A man and woman of Prince William Sound. Drawn by J Webber,
engraved by Page
undated

A man and woman of Onalashka. Engraved by Walker
undated

Canoes of Oonalashka. Drawn by J Webber, engraved by Birrell
undated

The Tschuktschi, and their habitations. Drawn by J Webber, engraved
by Walker
undated

Inhabitants of Norton Sound and their habitations
undated

The inside of a house at Oonalashka. Drawn by J Webber, engraved by
Cook
undated

An offering before Captain Cook in the Sandwich Islands. Engraved by
Walker
undated

Terreeoboo, King of Owhyhee bring presents to Captain Cook. Drawn
by J Webber, engraved by Sparrow
undated

A man and woman of the Sandwich Islands. Engraved by Angus
undated

A canoe of the Sandwich Islands with rowers masked. Drawn by J
Webber, engraved by Cook
undated

*A man of the Sandwich Islands dancing and A man of the Sandwich
Islands in a mask*

undated

A View of Karakakooa in Owhyhee. Drawn by J Webber, engraved by Pollard
undated

A man of Kamtschatka travelling in Winter. Engraved by J Golder
undated

A View at Bolcheretzkoï in Kamtschatka. Drawn by J Webber, engraved by Cook
undated

White bear. Engraved by W J Walker
undated

A view of the town of St. Peter and St. Paul in Kamtschatka. Drawn by J Webber, engraved by W J Walker
undated

Summer and winter habitations in Kamtschatka. Drawn by J Webber, engraved by J Golder
undated

The inside of a winter habitation in Kamtschatka. Drawn by J Webber, engraved by Cook
undated

Miscellaneous

This section contains plates that cannot be identified as part of any of the sets already listed. Most are engravings of a poorer quality of Parkinson's, Hodges' and Webber's original drawings, which suggest that they were made for other editions of Cook's Voyages. Some of them are one off prints, sold individually, such as *The Death of Captain Cook*.

- Folder 1** Title page and dedication of *A Voyage round the World* (Dublin), this seems to be the source of many of the smaller plates in folder 1; 2 sheets
1777
- Folder 2** *Representation of the Death of Capt Cook.* Published according to Act of Parliament July 1 1781 by S A Camberlege, Paternoster Row
1 July 1781

- Folder 1** *A view of the huts and a boat house at O'Whyhee.* Engraved by W Ellis and W Walker for the *Ladies Magazine*
1 May 1785
- Folder 3** *The death of Captain Cook.* Drawn by J Webber, engraved by F Bartolozzi and W Byrne
1 July 1785
- Folder 3** *A general chart exhibiting the discoveries made by Captain James Cook in this and his previous two voyages.* Engraved by W Palmer
undated
- Folder 3** *Chart of the N W Coast of America and the N E Coast of Asia explored in the years 1778 & 1779* Engraved T Harmar; 2 copies
undated
- Folder 1** Coloured engraving of *The landing on Middleburgh, one of the Friendly Isles*
undated
- Folder 1** *Dancing at the Friendly Islands in presence of Queen Tine*
undated
- Folder 1** *Poulaho, King of the Friendly Islands and Woman of Eaoo one of the Friendly Islands*
undated
- Folder 1** *Woman of the Island of Tanna.* Engraved by H R Seulp
undated
- Folder 1** *A prospective view of the great Cascade in Cascade Bay [Norfolk Island]*
undated
- Folder 1** *Two natives of New Holland and A New Zealand Warrior;* 2 copies one damaged
undated
- Folder 1** *The head of a New Zealand chief curiously tatowed*
undated
- Folder 1** *Family in Dusky Bay, New Zealand*
undated
- Folder 1** *Hippa of place of retreat on an arched rock in New Zealand with a war canoe and a non descript animal of New Holland;* 2 copies

- undated
- Folder 1** *A Chief of New Zealand and Otegoowgoon, son of an Otahite Chief; 2 copies*
undated
- Folder 1** *Representation of the Heiva. Engraved by J Walker*
undated
- Folder 1** *A man and a woman of the Island of Otaheite*
undated
- Folder 1** *The fleet of Otaheite assembled at Oparee*
undated
- Folder 1** *A musical youth of the new discovered islands in the habitat of his profession*
undated
- Folder 1** *Views of a town in the Islands of Terra del Fuego*
undated
- Folder 1** *Man in Christmas Sound, Tierra del Fuego*
undated
- Folder 1** *A man and woman of Kamtschatka*
undated
- Folder 1** *A Kamtschadale travelling in winter*
undated
- Folder 1** *Ounalaschkan Chief*
undated
- Folder 1** *Sea horses*
undated
- Folder 2** *The murder of Capt. Cook at O-Why-ee; 2 copies*
undated
- Folder 1** *Omiah. A native of Otaheite, brought to England by Capt. Fourneaux*
undated
- Folder 1** *Omai's public entry on his first landing at Otaheite; 2 copies*
undated

- Folder 1** *Omai's double canoe and the ships approaching Hucheine; 2 copies*
undated
- Folder 1** *Dr. Solander*
undated
- Folder 1** *Mr Bankes*
undated
- Folder 1** *Capt. King*
undated
- Folder 1** *Captain James Cook. Published by T. Walker, 79 Dame Street, Dublin*
undated
- Folder 1** *Reception of Commodore Byron at Cape Virgin St Mary*
undated
- Folder 1** *Commodore Byron conversing with a Patagonian woman*
undated
- Folder 1** *A young woman of Otaheite bring a present and A young woman of*
Otaheite dancing
undated
- Folder 2** *The death of Captain James Cook, F.R.S. at Owhyhee in MDCCLXXIX*
Drawn by D P Dodd and others who where on the spot engraved by T
Cook
undated